

ESA/ESOC

Navigation Support Office

Contributing as AC to:

E. Schoenemann, C. Flohrer, T. Springer, W. Enderle

The Navigation Support Office

- **Is a ILRS AC**
- **Provides orbit predictions to the ILRS for:**
 - **LEO's**
(Flight dynamics)
 - **GNSS satellites (Galileo)**
Navigation Support Office in the frame of its Galileo Geodetic Reference Frame activities (TGVF Contract)

Laser ranging observations are used for:

- **Orbit predictions**
 - As backup solution OVF
- **Satellite orbit, clock and model validations**
 - Routinely in OVF

Examples for the Application of SLR observations at ESA/ESOC

SLR Residuals and Estimated GIOVE-B Clock Parameters (30 s)

GIOVE-B Clock After Removing Clock Drift

GIOVE-B clock maps the radial orbit error!!!

Agreement GIOVE-B clock and SLR is fantastic (a few cm)!!!

Examples for the Application of SLR observations at ESA/ESOC

SLR 2-way Residuals (no Box-Wing model used)

Examples for the Application of SLR observations at ESA/ESOC

SLR 2-way Residuals (Box-Wing model used)

Examples for the Application of SLR observations at ESA/ESOC

Routine monitoring of orbit product accuracy

Combination of satellite-geodetic techniques at ESA/ESOC

Altitude (km)	Incl. (deg)	#	Satellite	GNSS	DORIS	SLR	
~ 20200	~ 56	31	GPS	G		S	ESA
~ 19100	~ 65	23	GLONASS	G		S	+JA2
~ 19100	~ 65	2	Etalon-1/2			S	ALL
~ 5900	~ 52/110	2	Lageos-1/2			S	ESA
~ 1340	~ 66	1	Jason-2	G	D	S	
~ 971	~ 99	1	HY-2A		D		
~ 830	~ 99	2	Spot-4/5		D		
~ 717	~ 92	1	CryoSat-2		D	S	

GPS station repeatability

... of daily solutions – without Helmert transformation

Mean RMS (STD)

0.45 (± 0.20)

0.39 (± 0.11)

0.33 (± 0.11)

0.39 (± 0.15)

0.33 (± 0.08)

0.37 (± 0.14)

0.62 (± 0.10)

0.61 (± 0.10)

0.60 (± 0.10)

Unit: cm

SLR station repeatability

... of weekly solutions

Mean RMS (STD)

1.49 (± 0.64)

1.00 (± 0.24)

2.24 (± 0.78)

1.08 (± 0.19)

1.26 (± 0.58)

1.20 (± 0.30)

Unit: cm

Increasing number of Satellites with SLR reflectors

- **How to optimise SLR tracking?**
 - Number and distribution of normal points per passage?
 - How many normal point per orbit are required?
 - Geographical distribution of normal points?
 - Which satellites should be tracked?

ESA/ESOC is organising a dedicated POD conference at ESOC, Darmstadt, Germany in May 2015 (TBC). Details will be announced in June 2014. The POD conference will cover all areas of POD, including:

- **Constellations and orbits**

GNSS, LEO, MEO, GTO, GEO

- **Techniques**

GNSS, Satellite Laser Ranging, Doris, Radar Altimetry

- **Algorithms and models**

Force models, Data processing, Optimisation, ...

- **Hardware and Processing concepts**

Onboard Receivers, Real Time, Batch processing ...

- **Interaction between different POD stake holders**

Service providers, System providers, Science community, End Users,...

European Space Agency